Prelude: GR for the Common Man # Intro Cosmology Short Course Lecture 1 Paul Stankus, ORNL # What is Calvin & Hobbes' primary misconception? Same path through space-time Same subjective elapsed time Subjective time -- "proper time" -- is a fundamental physical observable, independent of coordinates #### Newtonian: (dt, dx, dy, dz) at some point (t, x, y, z) #### Most general: $$(dx^{0}, dx^{1}, dx^{2}, dx^{3})$$ at $(x^{0}, x^{1}, x^{2}, x^{3})$ $$\underline{d\tau}^{2} = \sum_{\mu,\nu=0}^{3} dx^{\mu} g_{\mu\nu} \left(x^{0}, x^{1}, x^{2}, x^{3}\right) dx^{\nu}$$ Proper Time **g**_{μν} Metric Tensor **B. Riemann** German Formalized non-Euclidean geometry (1854) # Assuming Newton found parking.... Galilean/ Newtonian $$d\tau^2 \approx dt^2 \quad g_{00} \approx 1 \quad g_{0i}, g_{ij} \approx 0$$ ### We observe: - 1. Down-going muons v < c - 2. Lifetime of down-going muons $> 2.2 \mu sec$ $$d\tau^2 = dt^2 - dx^2/c^2$$ $$d\tau^{2} = dt^{2} - dx^{2}/c^{2}$$ $$d\tau^{2} = (dt')^{2} - (dx')^{2}/c^{2}$$ #### H. Minkowski German "Henceforth space by itself, and time by itself, are doomed to fade away into mere shadows, and only a kind of union of the two will preserve an independent reality" (1907) $$g_{\mu\nu} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & -1/c^2 & 0 & 0 \\ 0 & 0 & -1/c^2 & 0 \\ 0 & 0 & 0 & -1/c^2 \end{bmatrix}$$ in any and all intertial frames # The Twin "Paradox" made easy $$au_{ m Pollux} = 2\sqrt{\Delta T^2} = 2\Delta T$$ $$au_{ m Castor} = 2\sqrt{\Delta T^2 - \Delta X^2/c^2} < au_{ m Pollux}$$ It's just that simple! # New, generalized laws of motion 1. In getting from A to B, all free-falling objects will follow the path of maximal proper time ("geodesic"). 2. Photons follow "null" paths of zero proper time. $$d\tau^{2} = 0$$ $$dt^{2} - dx^{2}/c^{2} = 0$$ $$\frac{dx}{dt} = \pm c$$ # Recovering Newton's First Law An object at rest tending to remain at rest $$\Delta \tau_{AB}(\varepsilon) = \sqrt{T^2 - (X + \varepsilon)^2/c^2} + \sqrt{T^2 - (X - \varepsilon)^2/c^2}$$ Maximized with $\varepsilon = 0$, ie a straight line ⇒ Velocity remains constant ## Gravitational Red Shift $$\Delta t_{\text{Downstairs}} = \Delta t_{\text{Upstairs}}$$ but $$\Delta \tau_{\text{Downstairs}} < \Delta \tau_{\text{Upstairs}}$$ so $\frac{d\tau}{dt} \neq \text{constant over } x$ Let $\frac{d\tau}{dt} = 1 + \phi(x)/c^2$ #### Resulting metric: $$d\tau^{2} = \left[1 + \phi(x)/c^{2}\right]^{2} dt^{2} - dx^{2}/c^{2}$$ Non-inertial frame -- curved space! # Motion in curved 1+1D space $$d\tau^{2} = \left[1 + \phi(x)/c^{2}\right]^{2} dt^{2} - dx^{2}/c^{2}$$ $$d\tau_{AB}(h) = 2\sqrt{[1 + \phi(h/2)/c^2]^2 T^2 - h^2/c^2}$$ maximize $$[1 + \phi(h/2)/c^2]^2 T^2 - h^2/c^2$$ $\approx [1 + 2\phi(h/2)/c^2]T^2 - h^2/c^2$ find $h = (1/2) \phi'(h/2)T^2$ so $$a = \frac{\Delta v}{T} = \frac{(-h/T) - (h/T)}{T} = -\phi'(h/2)$$ Conservative (Newtonian) Potential! #### Force law: action at a distance $$\vec{F}(\vec{x}) = \frac{GMm}{r^2}\hat{r}$$ $$\vec{a}(\vec{x}) = \frac{\vec{F}}{m} = \frac{GM}{r^2} \hat{r} = -\vec{\nabla} \left(-\frac{GM}{r} \right) = -\vec{\nabla} \phi(\vec{x})$$ **Isaac Newton**British Universal Theory of Gravitation (1687) ### Metric: a local property $$d\tau^{2} = \left[1 + \phi(\vec{x})/c^{2}\right]^{2} dt^{2} - d\vec{x}^{2}/c^{2}$$ + maximum proper time principal $$\Rightarrow \vec{a}(\vec{x}) = -\vec{\nabla} \phi(\vec{x})$$ for $\phi/c^2 << 1$ **Albert Einstein**German General Theory of Relativity (1915) ### Points to take home - Subjective/proper time as the fundamental observable - Central role of the metric - Free-fall paths maximize subjective time - Minkowski metric for empty space recovers Newton's 1st law - Slightly curved space reproduces Newtonian gravitation